Chương 3: Javascript

Giảng Viên: ThS. Vũ Minh Sang

Nội dung

- Giới thiệu về Javascript
- Nhúng Javascript vào trang web
- Cú pháp và kiểu dữ liệu Javascript
- Xử lý sự kiện
- Ví dụ

ZL

Ngôn ngữ kịch bản

 Kịch bản (Script) là những chương trình đơn giản hoạt động trên trình duyệt của người dùng (Client), hoặc ở phía server.

IZ X

Ngôn ngữ kịch bản

- Ngôn ngữ kịch bản (Script language) là một ngôn ngữ lập trình, được dùng cho cả Client và Server
- Client Side Script: thực thi tại Client-Side (trình duyệt):
 - Thực hiện các tương tác với người dùng (tạo menu chuyển động, ...), kiểm tra dữ liệu nhập, ...
 - JavaScript (Netscape, ban đầu chỉ hỗ trợ cho trình duyệt Netscape, nhưng nay đã hỗ trợ nhiều trình duyệt)
 - VBScript (Microsoft, hổ trợ bởi IE)
- Server Side Script: xử lý tại Server-Side
 - o Nhằm tạo các trang web có khả năng phát sinh nội dung động.
 - Một số xử lý chính: kết nối CSDL, truy cập hệ thống file trên server, phát sinh nội dung html trả về người dùng...

- Là một ngôn ngữ kịch bản được phát triển Netscape Communications vào năm 1995, tên gọi ban đầu là LiveScript
- Sau này hợp tác với Sun Microsystems và đổi tên thành JavaScript.
- Chạy trên trình duyệt Netscape Navigation 2.0.
- Được hỗ trợ từ Internet Explorer 3.0.
- Có một số điểm chung với Java và sử dụng cú pháp tương tự ngôn ngữ C
- Được nhúng hoặc liên kết vào file HTML.
- Là ngôn ngữ Client-side script hoạt động trên trình duyệt của người dùng (client)
- Các ứng dụng client chạy trên trình duyệt như Netscape Navigator hoặc Internet Explorer, firefox, Chrome...

- JavaScript không phải là Java
- Là một ngôn ngữ lập trình đơn giản ngôn ngữ kịch bản
- Chia sẻ xử lý trong ứng dụng web. Giảm các xử lý không cần thiết trên server.
- Điều khiển tính năng của trình duyệt
 - o Hiện một cửa sổ hoặc một thông điệp đơn giản
- Giúp tạo các hiệu ứng, tương tác cho trang web
- Lưu trữ và sử dụng thông tin của người dùng
 - o Tao và đoc Cookie
- JavaScript làm cho việc tạo các trang Web động và tương tác dễ dàng hơn
 - Cung cấp sự tương tác người dùng
 - Thay đổi nôi dung đông
 - o Xác nhận tính hợp lệ của dữ liệu

- Client-Side Script:
 - Script được thực thi tại Client-Side (trình duyệt): thực hiện các tương tác với người dùng (tạo menu chuyển động, ...), kiểm tra dữ liệu nhập, ...
- Server-Side Script:
 - Script được xử lý tại Server-Side: nhằm tạo các trang web có khả năng phát sinh nội dung động. Một số xử lý chính: kết nối CSDL, truy cập hệ thống file trên server, phát sinh nội dung html trả về người dùng...
- Khi trình duyệt (Client browser) truy cập trang web có chứa các đoạn mã xử lý tại server-side. Server (un-time engine) sẽ thực hiện các lệnh Server-side Scripts và trả về nội dung HTML cho trình duyệt.
- Nội dung html trả về chủ yếu bao gồm: mã html, client-script.

Nhúng Javascript vào HTML

• Sử dụng thẻ SCRIPT:

```
<script>
 JavaScript statements;
</script>
```

Sử dụng một file JavaScript ở ngoài

```
<script src="filename.js"></script>
```


Nhúng Javascript vào HTML

```
< ht.ml>
 <head>
 <script>
 some statements
 </script>
 </head>
 <body>
 <script>
 some statements
 </script>
 <script src="Tên_file_script.js">meakod()</script>
 <script>
 //gọi thực hiện các phương thức được định nghĩa
 //trong "Tên file script.js"
 </script>
 </body>
</html>
```


Nhúng Javascript vào HTML

- Đặt giữa tag <head> và </head>: script sẽ thực thi ngay khi trang web được
 mở.
- Đặt giữa tag <body> và </body>: script trong phần body được **thực thi sau** khi thực thi các **đoạn script** có trong phần <head>.
- Số lượng đoạn client-script chèn vào trang không hạn chế.

Ví dụ

```
ZZ 🗲
```

```
<!DOCTYPE html>
<html>
<head>
 <title>First page Javascript</title>
 <script>
 document.writeln("<H2>Hello JavaScript</H2>")
 document.write("HelloWorld");
  </script>
</head>
<body>
</body>
</html>
```


Cú pháp và kiểu dữ liệu trong Javascript

Cú pháp

- Phân biệt chữ hoa và thường
- Khoảng trắng, tab, xuống dòng chỉ dùng trong chuỗi.
- Kết thúc câu lệnh là dấu chấm phẩy ";"
- Dấu phẩy để phân biệt các phần tử trong mảng

Các quy tắc chung

- Khối lệnh được bao trong dấu {}
- Mỗi lệnh nên kết thúc bằng dấu;
- Cách ghi chú thích:
 - o // Chú thích 1 dòng
 - o /* Chú thích nhiều dòng */

Biến

- Phân biệt chữ hoa và thường
- Cách đặt tên biến
 - o Tuân thủ theo nguyên tắc đặt tên như lập trình C
 - A..Z,a..z,0..9,_: phân biệt HOA, Thường
- Khai báo biến
 - Sử dụng từ khóa var
 - Ví dụ: var count=10, amount;
 - Không cần khai báo biến trước khi sử dụng, biến thật sự tồn tại khi bắt đầu sử dụng lần đầu tiên

Kiểu dữ liệu

Kiểu dữ liệu	Ví dụ	Mô tả
Object	var listBooks = new Array(10);	Trước khi sử dụng, phải cấp phát bằng từ khóa new
String	"The cow jumped over the moon." "40"	Chứa được chuỗi unicode Chuỗi rỗng ""
Number	0.066218 12	Theo chuẩn IEEE 754
boolean	true / false	
undefined	var myVariable;	myVariable = undefined
null	connection.Close();	connection = null

• Một biến trong Javascript có thể lưu bất kỳ kiểu dữ liệu nào

IZ I

Kiểu dữ liệu

- Một biến trong Javascript có thể lưu bất kỳ kiểu dữ liệu nào
- Trong JavaScript, hai biến khác kiểu có thể kết hợp với nhau.
 - o Ví dụ: A = "This apple costs Rs." + 5

Kết quả: một chuỗi với giá trị là "This apple costs Rs. 5".

ıs 🙀 💌

Đổi kiểu dữ liệu

- Biến tự đổi kiểu dữ liệu khi giá trị mà nó lưu trữ thay đổi
- Có thể cộng 2 biến khác kiểu dữ liệu
 - o Vídụ:
 var x;
 x = "12" + 34.5; // KO: x = "1234.5"
- Hàm parseInt(...), parseFloat(...): Đổi kiểu dữ liệu từ chuỗi sang số.

Kiểu dữ liệu số

- Kiểu số có hai loại thông dụng là kiểu số nguyên và kiểu số thực.
 - o Ví dụ: var a =10, b =100, ten = "Nguyen Van Ba";
- Các phép toán trên kiểu số
 - +, +=, -, =, *, *=, /, /=, % (chia lấy phần dư), ++ (phép tăng một đơn vị), -- (phép giảm một đơn vị).
 - Các phép so sánh: < (nhỏ), <= (nhỏ hơn hay bằng), > (lớn), >= (lớn hơn hay bằng), == (bằng), != (khác).

Kiểu ký tự

- Các ký tự được nằm giữa 2 nháy đơn.
 - o Ví du : var ch= 'A', c = 'B';
- Ngoài ra còn có các ký tự đặc biệt sau đây:

Ký tự	Ý nghĩa
\n	Xuống dòng mới
\t	Ký tự Tab
\r	Về đầu dòng
\b	Ký tự khoảng trắng

- Các phép toán trên ký tự: +, += (cộng 2 ký tự)
- Phép toán so sánh : >, >=, < , <=, ==, !=

Kiểu chuỗi

- Một hằng chuỗi được nằm giữa hai dấu nháy đôi "".
 - Ví dụ: var chuoi = "Đây là kiểu Chuỗi";
- Các phép toán trên chuỗi
 - o Phép nối chuỗi: +, +=
 - o Phép so sánh: <, <= , >, >=, ==, !=

TZ N

Kiểu luận lý

- Một biến có kiểu luận lý tồn tại 1 trong 2 trạng thái : true, false.
 - o Ví du: var t = true, f = false;
- Các phép toán trên kiểu luận lý
 - o Phép so sánh : <, <=, >, >=, ==, !=
 - o Phép logic: && (và), || (hoặc), ! (phủ định).

Kiểu luận lý – Ví dụ


```
<script>
 var x = 10;
 var y = 5;
 document.write("The value of x is " + x + "
The value of y is " + y + " < br > ");
 document.write ("x AND y = " + (x &&
v) + " < br > ");
 document.write("x OR y = " + (x | | y) + " < br > ");
 document.write("NOT x = " + (!x) + " < br > ");
</script>
```


Mảng

• Mảng một chiều:

- o var A = new Array(10)
- Mảng A nói trên có 10 phần tử, và chỉ số phần tử đầu tiên của mảng bắt đầu 0, muốn truy xuất đến phần tử có chỉ số i, ta dùng A[i].

Mảng hai chiều

o Khai báo A là mảng 2 chiều có 10 dòng, 20 cột.

```
var A = new Array(10), i = 0;
for (i = 0; i<10; i++)
 A[i] = new Array(20);</pre>
```

o Để truy xuất đến phần tử có chỉ số dòng i, chỉ số cột i ta dùng A[i][j].

Lệnh rẽ nhánh

- Câu lệnh điều kiện được dùng để kiểm tra điều kiện. Kết quả xác định câu lệnh hoặc khối lệnh được thực thi.
- Các câu lệnh điều kiện bao gồm:
 - o if
 - o if..... else
 - switch

ZL _

Câu lệnh if

• Dùng để xử lý lệnh khi biểu thức của if trả về giá trị true

```
if (biểu thức điều kiện)
 Khối lệnh;
```

Ví dụ:

```
a= "mon";
if (a=="tue")
 document.write("Hôm nay được nghỉ");
```


ız 💌

Câu lệnh if...else

```
if (biểu thức điều kiện)
 Khối lệnh 1;
 else
 Khối lệnh 2;
Ví dụ:
 a = 5;
 if (a%2==0)
 document.write(a, "là số chẵn");
 else
 document.write(a, "là số lẻ");
```


Câu lệnh switch...case

```
switch (biến hoặc biểu thức)
 case giá trị 1:
 Khối lệnh 1;
 break;
 case giá trị 2:
 Khối lệnh 2;
 break;
 default:
 Khối lệnh n;
```


Câu lệnh switch...case – Ví dụ

```
var diem = "G";
switch (diem) {
 case "Y":
 document.write("Yếu");
 break:
 case "TB":
 document.write("Trung binh");
 break;
 case "K":
 document.write("Khá");
 break:
 case "G":
 document.write("Gioi");
 break;
 default:
 document.write("Xuất sắc")
```


Lệnh lặp

- Cấu trúc điều khiển lặp trong chương trình là các lệnh lặp
- Các kiểu lệnh lặp bao gồm:
 - o for
 - o do While
 - o while

TZ ~

Lệnh lặp for

```
for (biểu thức1; biểu thức 2; biểu thức3) {
 Khối lệnh;
}
 o Biểu thức 1: khởi tạo giá trị
 o Biểu thức 2: điều kiện
 o Biểu thức 3: cập nhật giá trị
```

- Khối lệnh được thực hiện khi biểu thức 2 còn đúng.
- Ví dụ: **for** (i = 0; i < 10; i++) s+=2*i;

1z ×

Lệnh lặp while

```
while (biểu thức điều kiện) {
 Khối lệnh;
}
```

- Khối lệnh được thực hiện khi biểu thức trong while còn đúng.
- Ví dụ:

```
i=0;
while (i<20) {
 s+=i;
 i++;
}</pre>
```


Hàm

- Dùng từ khóa function để khai báo hàm. Muốn trả về giá trị của hàm ta dùng từ khoá return.
- Dạng thức khai báo chung:

```
function Tên_hàm(thamso1, thamso2,..)
{
 Khối lệnh;
}
```

• Hàm có giá trị trả về:

```
function Tên_hàm(thamso1, thamso2,..)
{
 Khối lệnh;
 return (value);
}
```


Z

Ví dụ

```
function Add(x,y)
{
 return(x+y);
}
var t;
t = Add(4,8);
document.write(t);
```


Hàm eval

- Biến chuỗi thành biểu thức
- Biến chuỗi thành lệnh
- Biểu thức có thể bao gồm nhiều biến và nhiều thuộc tính của một đối tượng.

```
var x = 5;
var y = 10;
document.write(eval("x+y+5"));
```


Ví dụ hàm eval

```
<script>
 eval("x=10;y=20;document.write(x*y)");
 document.write("<br>" + eval("2+2"));
 document.write("<br>" + eval(x+17));
</script>
```

```
<script>
  var string= "10+ Math.sqrt(64)";
  document.write(string + "="+ eval(string));
</script>
```


```
☐ Javascript example ×

☐ Javascript example ×


☐ file:///D:/Drop ☐ ■

☐ Apps ★ Bookmarks 

☐ Other bookmarks

200

4
27
```


Các đối tượng cơ bản trong Javascript

- Lớp đối tượng là tập các đối tượng có cùng thuộc tính và hành vi (phương thức)
- Thuộc tính (biến) dùng để định nghĩa đối tượng.
- Phương thức (hàm): những hoạt động của lớp đối tượng

Thuộc tính và phương thức

- Lớp đối tượng là tập các đối tượng có cùng thuộc tính và hành vi (phương thức)
- Để truy cập thuộc tính của đối tượng, chúng ta phải chỉ ra tên đối tượng và thuộc tính của nó:

```
objectName.propertyName
```

 Để truy cập phương thức của đối tượng, chúng ta phải chỉ ra tên đối tượng và thuộc tính của nó:

```
objectName.method()
```


Sử dụng đối tượng

- Lớp đối tượng là tập các đối tượng có cùng thuộc tính và hành vi (phương thức)
- Khi tạo trang web, chúng ta cần sử dụng:
 - o Các đối tượng trình duyệt
 - o Các đối tượng có sẵn (thay đổi phụ thuộc vào ngôn ngữ kịch bản được sử dụng)
 - o HTML elements
- Chúng ta cũng có thể tạo ra các đối tượng để sử dụng theo yêu cầu của mình.

Từ khóa this

 Giá trị của nó chỉ ra đối tượng hiện hành và có thể có các thuộc tính chuẩn, chẳng hạn như tên, độ dài, và giá trị được áp dụng phù hợp

```
<script>
function person(first name, last name, age, sex) {
 this.first name=first name;
 this.last name=last name;
 this.age=age;
 this.sex=sex;
 this.printStats=printStats;
function printStats() {
 document.write("Name :" + this.last name + " " + this.first name + "<br>" );
 document.write("Age :"+this.age+"<br>");
 document.write("Sex :"+this.sex+"<br>");
```


Từ khóa this


```
person1= new person("Thuy", "Dau Bich", "23", "Female");
person2= new person ("Chung", "Nguyen Bao", "24", "Male");
person3= new person ("Binh", "Nguyen Nhat", "24", "Male");
person4= new person("Hoan", "Do Van", "23", "Male");
person1.printStats();
 First JavaScript Example ×
person2.printStats();
 ← → C file:///D:/Dropbox/UIT/IS/Tai%2☆ 🔞
person3.printStats();
person4.printStats();
 Name: Dau Bich Thuy
 Age :23
</script>
 Sex:Female
 Name : Nguyen Bao Chung
 Age :24
 Sex :Male
 Name: Nguyen Nhat Binh
 Age :24
 Sex:Male
 Name :Do Van Hoan
 Age :23
 Sex :Male
```

Lệnh for...in

- Câu lệnh **for...in** được dùng để lặp mỗi thuộc tính của đối tượng hoặc mỗi phần tử của một mảng.
- Cú pháp:

```
for (variable in object) {
 statements;
}
```


ZL

Lệnh for...in

```
<script>
function myFunction(){
 var x;
 var txt="";
 var person={Ho:"Nguyen Van", Ten:"Teo", age:27};
 for (x in person) {
 txt=txt + person[x];
 document.getElementById("demo").innerHTML=txt;
</script>
</head>
<body>
Nhấn nút để hiển thị tên
<button onclick="myFunction()">Lây thông tin</button>
day la hien thi..
</body>
```


Lệnh for...in

Câu lệnh with

- Câu lệnh with được dùng để thực thi tập hợp các lệnh mà các lệnh này dùng các phương thức của cùng một loại đối tượng.
- Thuộc tính được gán cho đối tượng đã được xác định trong câu lệnh with.
- Cú pháp:

```
with (object) {
 statements;
}
```


JZ

Câu lệnh with

```
vith (document) {
 write("This is an exemple of the things that can be done <br>");
 write("With the with statment. <br>");
 write("This can really save some typing");
}
</script>
```

Kết quả:

This is an exemple of the things that can be done

With the with statment

This can really save some typing

TZ N

Toán tử new

- Toán tử new được dùng để tạo ra một thực thể mới của một loại đối tượng
- Đối tượng có thể có sẵn hoặc do người dùng định nghĩa

```
objectName = new objectType(param1 [,param2] ...[,paramN])
```

- Trong đó:
 - o **objectName** là tên của thực thế đối tượng mới.
 - o **objectType** là một hàm quyết định loại của đối tượng. Ví dụ Array.
 - o Param[1, 2, ...] là các giá trị thuộc tính của đối tượng.

- Đối tượng String được dùng để thao tác và làm việc với chuỗi văn bản.
- Chúng ta có thể tách chuỗi ra thành các chuỗi con và biến đổi chuỗi đó thành các chuỗi hoa hoặc thường trong một chương trình.
- Cú pháp tổng quát:

```
stringName.propertyName
hay
stringName.methodName
```


Z

Đối tượng string

- Có 3 phương thức khác nhau để tạo ra chuỗi.
 - o Dùng lệnh **var** và gán cho nó một giá trị.

```
var string = "Test";
```

o Dùng một toán tử (=) có gán với một tên biến.

```
string = "test";
```

Dùng hàm khởi tạo String (string)

```
string = new String("Test");
```


Đối tượng Math

 Đối tượng Math có các thuộc tính và phương thức biểu thị các phép tính toán học nâng cao.

```
function doCalc(x) {
 var a;
 a = Math.PI * x * x;
 alert ("The area of a circle with a radius of " + x + " is " + a);
}
```


Đối tượng Date

- Mô tả thông tin về: Ngày, Tháng, Năm, giờ, phút, giây của hệ thống.
- Ví dụ: var now = new Date();

Các hàm lấy ngày giờ trong đối tượng Date

Tên hàm	Mô tả
getDate()	Ngày: 131
getDay()	Ngày trong tuần: 0 (chủ nhật), 1(thứ 2)
getHours()	Giờ: 023
getMinutes()	Phút: 059
getMonth()	Tháng: 0 (tháng 1)11 (tháng 12)
getSeconds()	Giây: 059
getTime()	Giờ theo mili giây
<pre>getFullYear()</pre>	Năm

Ví dụ


```
<script>
 var now= new Date();
 var ngay="";
 ngay="hom nay la ngay"+ now.getDate();
 ngay+=" thang "+now.getMonth();
 ngay+=" nam " + now.getFullYear();
 document.write(ngay) ;
</script>
```


Xử lý sự kiện

Các sự kiện thông dụng

- Các sự kiện được hỗ trợ bởi hầu hết các đối tượng
 - o onClick
 - o onFocus
 - o onChange
 - o onBlur
 - o onMouseOver
 - o onMouseOut
 - o onMouseDown
 - o onMouseUp
 - o onLoad
 - o onSubmit
 - o onResize

Xử lý sự kiện cho các thẻ HTML

Cú pháp:

```
<TAG eventHandler = "JavaScript Code">
Ví du:
 <body>
 <input type="button" name="Button1" value="OpenSesame!"</pre>
 onClick="window.open('mydoc.html');">
 </body>
```

• Lưu ý: Dấu "..." và '...'

Xử lý sự kiện bằng hàm

```
<head>
 <script>
 function GreetingMessage() {
 window.alert("Welcome to my world");
 </script>
</head>
<body onload="GreetingMessage()">
</body>
```


Xử lý sự kiện bằng thuộc tính

• Gán tên hàm xử lý cho 1 object event

```
object.eventhandler = function name;
Ví du:
<head>
 <script>
 function GreetingMessage() {
 window.alert("Welcome to my world");
 window.onload = GreetingMessage();
 </script>
</head>
```


Ví dụ: sự kiện onclick


```
<script>
 function compute() {
 var x = expr.value;
 result.innerHTML = x*x;
</script>
<form name="frm">
 x = <input type="text" name="expr" size=15>
 <br>
 <input type="button" value="Calculate" onclick="compute()"><br>
 x * x = <span id="result"></span>
</form>
```


Ví dụ: sự kiện onclick

Ví dụ: sự kiện onFocus - onBlur

- Xảy ra khi một thành phần HTML nhận focus (onFocus) và mất focus (onBlur)
- Ví dụ:

Ví dụ: sự kiện onFocus - onBlur

X

↑ | ☐ file:///D:/Dror ☆ | **■**

onBlur

Sự kiện

Danh sách sự kiện

Event	Occurs when
onabort	a user aborts page loading
onblur	a user leaves an object
onchange	a user changes the value of an object
onclick	a user clicks on an object
ondblclick	a user double-clicks on an object
onfocus	a user makes an object active
onkeydown	a keyboard key is on its way down
onkeypress	a keyboard key is pressed
onkeyup	a keyboard key is released

Danh sách sư kiện

Event	Occurs when
onload	a page is finished loading.
onmousedown	a user presses a mouse-button
onmousemove	a cursor moves on an object
onmouseover	a cursor moves over an object
onmouseout	a cursor moves off an object
onmouseup	a user releases a mouse-button
onreset	a user resets a form
onselect	a user selects content on a page
onsubmit	a user submits a form
onunload	a user closes a page

DOM HTML với Javascript

TZ N

Đối tượng HTML DOM

- DOM = <u>D</u>ocument <u>O</u>bject <u>M</u>odel
- Là tập hợp các đối tượng HTML chuẩn được dùng để truy xuất và thay đổi thành phần HTML trong trang web (thay đổi nội dung tài liệu của trang)
- Một số đối tượng của DOM: window, document, history, link, form, frame, location, event, ...

JZ N

Đối tượng Window - DOM

- Là thể hiện của đối tượng cửa sổ trình duyệt
- Tồn tại khi mở 1 tài liệu HTML
- Sử dụng để truy cập thông tin của các đối tượng trên cửa sổ trình duyệt (tên trình duyệt, phiên bản trình duyệt, thanh tiêu đề, thanh trạng thái ...)

JZ

Đối tượng Window - DOM

- o document
- o event
- o history
- o location
- o name
- o navigator
- o screen
- o status

Methods

- o alert
- o confirm
- o prompt
- o blur
- o close
- o focus
- o open

Đối tượng Window - DOM

Đối tượng Document - DOM

- Biểu diễn cho nội dung trang HTML đang được hiển thị trên trình duyệt
- Dùng để lấy thông tin về tài liệu, các thành phần HTML và xử lý sự kiện

Đối tượng Document - DOM

Properties

- o document
- o aLinkColor
- o bgColor
- o body
- o fgColor
- o linkColor
- o title
- o URL
- o vlinkColor
- o forms[]
- o images[]
- o childNodes[]

- o documentElement
- o cookie
- 0

Methods

- o close
- o open
- o createTextNode("text")
- o createElement("HTMLtag")
- o getElementById("id")
- o getElementsByName(ten)
- o getElementsByTagName(Ten The)
- o document.tenform.tecontrol.th
 uoctinh

- Biểu diễn cho nội dung trang HTML đang được hiển thị trên trình duyệt
- Truy xuất đến các form:
 - o document.tên form
- Truy xuất các đối tượng trong form:
 - o Tên form.Tên ĐT
- Thuộc tính đối tượng:
 - o Tên_thuộc_tính

JZ

Đối tượng Document - DOM

- getElementById(id1)
 - Trả về node có giá trị thuộc tính id = id1
- Ví dụ:

Text Node

Jz

- createElement (nodeName)
 - o Cho phép tạo ra 1 node HTML mới tùy theo đối số nodeName đầu vào
- Ví dụ:

```
<script>
 var imgNode = document.createElement("img");
 imgNode.src = "images/test.gif";
</script>
<img src="images/test.gif" />
```

TZ Z

- createTextNode (content)
 - o Cho phép tạo ra nội dung cho một node,
- Ví dụ:

```
<script>
 var textNode=document.createTextNode("New text");
 var pNode = document.createElement("p");
 pNode.appendChild(textNode);
</script>
New text
```


- appendChild (newNode)
 - o Chèn node mới (newNode) vào cuối danh sách các node con của một node
- Ví dụ:

```
some text
<script>
 var pNode = document.getElementById("id1");
 var imgNode = document.createElement("img");
 imgNode.src = "images/test.gif";
 pNode.appendChild(imgNode);
</script>
some text<img src="images/test.gif" />
```


TZ X

- innerHTML
 - o Chỉ định nội dung HTML bên trong một node.
- Ví dụ:

```
 Some text

<script>
  var theElement = document.getElementById("para1");
  theElement.innerHTML = "Some <b> new </b> text";
</script>

Kêt quả : Some new text
```


JZ X

- innerText
 - Tương tự innerHTML, tuy nhiên bất kỳ nội dung nào đưa vào cũng được xem như
 là text hơn là các thẻ HTML.
- Ví dụ:

```
<script>
  var theElement=document.getElementById("para1");
  theElement.innerText = "Some <b> new </b> text";
</script>

// Kết quả hiển thị trên trình duyệt
"Some <b> new </b> text"
```


Một số ví dụ

Ví dụ: Dynamic table

• Trang web cho phép tạo table có số dòng, số cột do người dùng nhập.

Sự kiện		×		_			×
$\leftarrow \ \Rightarrow \ \textbf{G}$	ñ	file:///D:/Dro	opbo	€	K	0	≡
Số dòng: 2 Số cột: 3 Tạo table 00 01 02 10 11 12							

Ví dụ: Dynamic table


```
12 
 13 
21 
 22
```


Ví dụ: Dynamic table

- document.createElement (...) :Tạo một đối tượng thẻ DOM HTML
- object.appendChild(...): Thêm một đối tượng thẻ DOM HTML như là nút con.

ız 😝

Ví dụ: Dynamic table (1)

```
<body>
<form name="frm">
Số dòng: <input type="text" name="txtdong"><br>
Số cột: <input type="text" name="txtcot"><br>
<input type="button" name="taoTable" value="Tao table"</pre>
onclick="createTable(document.getElementById('divTable'))">
</form>
<div id="divTable">
</div>
</body>
```


Ví dụ: Dynamic table (1)

```
function createTable(divTable) {
 var tagTable = document.createElement("table");
 tagTable.border=1;
 var nDong = frm.txtdong.value;
 var nCot = frm.txtcot.value;
 for (i=0; i<nDong; i++) {</pre>
 var tr = document.createElement("tr");
 for (j=0; j<nCot; j++) {</pre>
 var td = document.createElement("td");
 var textTd = document.createTextNode(i+""+j);
 td.appendChild(textTd);
 tr.appendChild(td);
 tagTable.appendChild(tr);
 divTable.appendChild(tagTable);
```


z z

Ví dụ: Dynamic table (2)

```
<body>
<form name="frm">
Số dòng: <input type="text" name="txtdong"><br>
Số cột: <input type="text" name="txtcot"><br>
<input type="button" name="taoTable" value="Tao table" onclick="createTable()">
</form>

</body>
```


Ví dụ: Dynamic table (2)

```
function createTable() {
 var tagTable = document.getElementById("divTable");
 tagTable.border =3;
 var nDong = frm.txtdong.value;
 var nCot = frm.txtcot.value;
 for (i=0;i<nDong;i++) {</pre>
 var tr = document.createElement("tr");
 for (j=0; j<nCot; j++) {</pre>
 var td = document.createElement("td");
 var textTd = document.createTextNode(i+""+j);
 td.appendChild(textTd);
 tr.appendChild(td);
 tagTable.appendChild(tr);
```


Ví dụ

ZZ 💌

• Hiệu ứng chữ chạy trong trang web

Lý thuyết

- Lệnh setTimeout(f, n) quy định sau khoảng thời gian n mili giây hàm f sẽ được gọi. (f là chuỗi lưu lệnh cần thực hiện)
- Vài lệnh khác cùng nhóm setTimeout
 - o timeID = setTimeout(f, n)
 - o **clearTimeout(timeID)**: Huy setTimeout
 - o **intervalID** = **setInterval(f, n)**: Sau mỗi khoảng thời gian n ms lệnh f được gọi và tiếp tục cho đến khi thoát chương trình
 - o **clearInterval(intervalID):** Huy interval.
- Giả sử str là một chuỗi ta có
 - o str.length: Thuộc tính cho biết độ dài chuỗi
 - o str.substr(i, n): lấy ra n ký tự kể từ vị trí thứ i (Ký tự đầu tiên được đánh số là 0)

Giải thuật

- Ý tưởng giải thuật
 - Để có được cảm giác chữ chạy trong một thẻ <div> hoặc ta cần copy ký tự đầu của dòng chữ hiện tại đưa xuống cuối cùng và lặp lại như vậy sau mỗi khoảng thời gian.
- Giải thuật: Giả sử ta có biến str đang lưu chuỗi cần chạy. Công việc thực hiện như sau:
 - B1: Thể hiện chuỗi str trong thẻ <div>. Chuyển sang bước 2
 - B2: Chuyển ký tự đầu của str về cuối (bằng cách gán str = xâu con kể từ vị trí thứ 2 của str đến cuối + ký tự đầu tiên của str). Chuyển sang bước 3
 - B3: Trễ một khoảng thời gian rồi quay lại bước 1

Mã lệnh

```
<script>
 var str= 'Dai Hoc Cong Nghe Thong Tin';
 for (i=str.length; i<100; i++) {</pre>
 str = str + ' ';
 function ChuChay() {
 var tagDiv = document.getElementById("chaychu");
 tagDiv.innerText = str;
 str = str.substr(1, str.length-1) + str.substr(0,1);
 setTimeout(ChuChay, 100);
</script>
<body onload="ChuChay()">
<div id="chaychu">
</div>
</body>
```


Phát triển

- Thay bằng nhiều dòng chữ chạy khác nhau (sử dụng mảng để lưu trữ)
- Chữ chạy theo nhiều cách khác nhau
- Cho chữ chạy trên thanh tiêu đề (dùng document.title)
- Cho chữ chạy trên một đối tượng khác

Q & A

Cảm ơn đã theo dõi

Hy vọng cùng nhau đi đến thành công.